

SNAP Telescope

M.Lampton
Space Sciences Lab
University of California Berkeley

Dark Energy Evidence

- 1998: Supernovae show the universe is accelerating
- 1999-2003: Corroboration from CMB and cluster masses

Energy budget of Universe

Composition of the Cosmos

Implications....

The implications of an accelerating universe:

1. The expansion is not slowing to a halt and then collapsing (i.e., the universe is *not* "coming to an end").
In the simplest models, it will expand forever.
2. There is a previously unseen energy pervading all of space that accelerates the universe's expansion.

This new accelerating energy ("dark energy") has a larger energy density than the mass density of the universe (or else the universe's expansion wouldn't be accelerating).

What is Dark Energy?

- Not predicted by current theories of space/time/gravity
 - Yet one form is permitted by Einstein's general relativity
- Physicists propose a variety of alternative theories
 - Supergravity
 - Brane worlds with many higher dimensions
 - Vacuum metamorphosis
- Each theory raises profound questions about the nature of space, time, fundamental particles, and gravity
- Each theory has unique predictions for the observable history of the expansion of the universe
- SNAP is the best way known to measure this history

The Next Level: Precision Cosmology

- A more accurate SN magnitude-redshift diagram:
 - Sufficient accuracy to distinguish models of Dark Energy
 - Photometry with 2% accuracy in each redshift bin
 - Spectroscopy with 1% redshift accuracy
 - Multicolor light curves to provide SN classification
 - Thousands of SNe => wide field “survey” type telescope
- Large redshift range
 - Z out to 1.7, when presumably gravity dominated dark energy
 - Takes us beyond atmospheric IR cutoff => space
- Eliminate/manage systematics
- Explore weak lensing to quantify cosmic mass budget
- Huge amount of observing time
 - Dedicated, well-calibrated => space
- Extremely dark skies => space

SNAP Collaboration

Samuel Silver
Space Sciences
Laboratory

BNL: **G. Aldering, C. Bebek, J. Bercovitz, W. Carithers, C. Day, R. DiGennaro, S. Deustua*, D. Groom, S. Holland, D. Huterer*, W. Johnston, R. W. Kadel, A. Karcher, A. Kim, W. Kolbe, R. LaFever, J. Lamoureux, M. Levi, E. Linder, S. Loken, R. Miquel, P. Nugent, H. Oluseyi, N. Palaio, S. Perlmutter, K. Robinson, A. Spadafora H. von der Lippe, J-P. Walder, G. Wang**

UC Berkeley: **M. Bester, E. Commins, G. Goldhaber, S. Harris, P. Harvey, H. Heetderks, M. Lampton, D. Pankow, M. Sholl, G. Smoot**

U. Michigan: **C. Akerlof, D. Levin, T. McKay, S. McKee, M. Schubnell, G. Tarle, A. Tomasch**

Yale: **C. Baltay, W. Emmet, J. Snyder, A. Szymkowiak, D. Rabinowitz, N. Morgan**

CalTech: **R. Ellis, J. Rhodes, R. Smith, K. Taylor**

Indiana: **C. Bower, N. Mostek, J. Musser, S. Mufson**

JHU / STScI: **R. Bohlin, A. Fruchter**

U. Penn: **G. Bernstein**

IN2P3/INSU (France): **P. Astier, E. Barrelet, J-F. Genat, R. Pain, D. Vincent**

U. Stockholm: **R. Amanullah, L. Bergström, M. Eriksson, A. Goobar, E. Mörtzell**

LAM**: **S. Basa, A. Bonissent, A. Ealet, D. Fouchez, J-F. Genat, R. Malina, A. Mazure, E. Prieto, G. Smajda, A. Tilquin**

FNAL**: **S. Allam, J. Annis, J. Beacom, L. Bellantoni, G. Brooijmans, M. Crisler, F. DeJongh, T. Diehl, S. Dodelson, S. Feher, J. Frieman, L. Hui, S. Jester, S. Kent, H. Lampeitl, P. Limon, H. Lin, J. Marriner, N. Mokhov, J. Peoples, I. Rakhno, R. Ray, V. Scarpine, A. Stebbins, S. Striganov, C. Stoughton, B. Tschorhart, D. Tucker**

*affiliated institution

** pending

- **Light Gathering Power**
 - must measure SNe 4 magnitudes fainter than 26 magnitude peak
 - want SNR of 30:1 at peak brightness, aggregate exposure fit
 - presence of zodiacal light foreground radiation
 - time-on-target limited by revisit rate & number of fields
 - spectroscopy demands comparable time-on-target
 - requires geometric diameter ~ 2 meters
- **Angular resolution**
 - signal to noise ratio is driver
 - diffraction limit is an obvious bound
 - Airy disk at one micron wavelength is 0.12 arcseconds FWHM
 - need to match this to pixel size of VIS and NIR detectors
- **Field of View**
 - determined by required supernova discovery rate
 - volume of space is proportional to field of view
 - one degree field of view will deliver the requisite discovery rate
- **Wavelength Coverage**
 - 0.35 to 1.7 microns requires all-reflector optical train

SNAP Reference Model

Orbit:	HEO, elliptical, 3 day period (similar to AXAF/Chandra or XMM/Newton)
Working field of view:	0.7 square degrees
Survey fields:	7.5 square degrees near north ecliptic pole 7.5 square degrees near south ecliptic pole additional weak-lensing fields, ~300 sq degrees
Field revisit period:	approx 4 days
Time allocations:	50% survey, 36% spectroscopy, 14% downlink
Wavelength range:	0.35 to 1.7 microns
Telescope aperture:	2.0 meters

Sun is 90deg
to view direction

These reference model parameters have been obtained through mission simulations that explore the cosmological parameter constraints – in particular, on acceleration versus redshift – that various mission scenarios would yield.

Korsch AF-TMA configuration

- Prolate ellipsoid concave primary mirror
- Hyperbolic convex secondary mirror
- Flat folding mirror with central hole
- Prolate ellipsoid concave tertiary mirror
- Delivers < 0.06 arcsecond FWHM geometrical blur over annular field 1.37 sqdeg
- Flat focal surface
- EFL adapts 15 to 30meters;
baseline=21.66m
- Side-mounted detector
- Telephoto advantage = 7

Huge diffraction - limited field :

$$N_{\text{resolutionElements}} = \frac{\Omega_{\text{field-of-view}}}{\Omega_{\text{diffraction-blur}}} = 3E9 \text{ at } 0.5 \mu\text{m}$$

Payload Layout

Metering Configuration

Focal Plane Concept

- Coalesce all sensors at one focal plane.
 - Imager sensors on the front.
 - 36 HgCdTe 2kx2k 18 μm
 - 36 CCD 3.5kx3.5k 10.5 μm
 - Filters
 - 1 of 3 per HgCdTe
 - 4 of 6 per CCD
 - Spectrograph on the back with access ports through the focal plane.
- Common 140K operating temperature.
- Dedicated CCDs for guiding from the focal plane.
- Exposure times of 300 s with four/eight exposures in CCDs/HgCdTe.
- 20 s readout slow enough for CCD noise and 4 post exposure and 4 pre exposure reads of HgCdTe.

Bebek et al, 5164-10 [S3] Thursday

Image Quality Issues

- **Image quality drives science SNR, exposure times,**
- **Many factors contribute to science image quality**
 - diffraction: size of aperture, secondary baffle, struts, ...
 - aberrations: theoretical imaging performance over field
 - manufacturing errors in mirrors
 - misalignments & misfocussing of optical elements
 - dirt, contamination, or nonuniformity in mirror coating
 - guiding errors
 - spacecraft jitter
 - detector issues
 - constancy of the PSF is important to the weak lensing science
- **Work has begun on a comprehensive budget**
 - ongoing simulation team efforts
 - Bernstein's “Advanced Exposure Time Calculator” PASP
 - telescope studies feed into the simulations

Pixel sizes and blur sizes

Ray Trace Examples

TMA62/TMA63 configuration

Airy-disk zero at one micron wavelength

26 microns diam=0.244arcsec

Diffraction

Circular 2m aperture

central 0.7m obscuration

Three legs, 50mm x 1meter

One micron wavelength

ASAP Stray Light Model

- Harvey scattering
Earthshine case shown
- Two baffle scatters and one PM scatter to reach focal plane
- Preliminary estimate:
 $\frac{1}{2}$ zodi
- Anodized Al or Z306
(no exotic coatings assumed)
- Continuing work to develop entire system including interior of cryostat

Wavefront Error Budget

Marechal Relationship: Strehl= $\exp(-2 \pi/\lambda)^2 \phi^2$

Secondary is adjustable in five DOF

Allowed temperature swings

Mirror CTE and thermal expansion change to ROC

OK=gray

	Guaranteed CTE (ppb/K)	Primary	Secondary	Tertiary	
ULE Premium (*)	40	2.6	22.7	89.3	ΔT (K)
ULE Mirror (*)	45	2.3	20.2	79.4	ΔT (K)
Zerodur (class 0)	20	5.1	45.5	178.6	ΔT (K)
Zerodur (class 1)	50	2.0	18.2	71.4	ΔT (K)
Zerodur (class 2)	100	1.0	9.1	35.7	ΔT (K)
SiC	2770	0.0	0.3	1.3	ΔT (K)
		4.9	1.1	1.4	R (m)
		0.5	1	5	ΔR (μ m)

(*) For all grades, CTE shall be 0 ± 30 ppb/ $^{\circ}$ C over a temperature range of 5 to 35 $^{\circ}$ C, with a 95% confidence level.

(*) Delta CTE = Variation of CTE measurements within a part as measured in the radial and axial direction.

TMA63 Sensitivity Table

Primary Mirror (incoming light at U=0.3435°)											
Shifts			Rotations			Centroid Motion (local coordinates)			Spot Size (local coordinates)		
ΔX	ΔY	ΔZ	$\Delta\Theta_x$	$\Delta\Theta_y$	$\Delta\Theta_z$	X	ΔX	Y	ΔY	Xrms	Ratio
μm	μm	μm	μrad	μrad	μrad	μm	μm	μm	μm	μm	Ratio
0	0	0	0	0	0	-129017	0.00	0.00	0.00	2.98	1.00
10	0	0	0	0	0	-129102	-84.58	0.00	0.00	5.22	1.75
0	10	0	0	0	0	-129017	0.00	-83.97	-83.97	3.31	1.11
0	0	10	0	0	0	-129018	-0.51	0.00	0.00	19.15	6.42
0	0	0	10	0	0	-129017	-0.01	421.16	421.16	4.67	1.57
0	0	0	0	10	0	-129442	-424.24	0.00	0.00	8.66	2.91
0	0	0	0	0	10	-129017	0.00	0.00	0.00	2.98	1.00

Secondary Mirror											
Shifts			Rotations			Centroid Motion (local coordinates)			Spot Size (local coordinates)		
ΔX	ΔY	ΔZ	$\Delta\Theta_x$	$\Delta\Theta_y$	$\Delta\Theta_z$	X	ΔX	Y	ΔY	Xrms	Ratio
μm	μm	μm	μrad	μrad	μrad	μm	μm	μm	μm	μm	Ratio
0	0	0	0	0	0	-129017	0.00	0.00	0.00	2.98	1.00
10	0	0	0	0	0	-128948	69.24	0.00	0.00	1.37	0.46
0	10	0	0	0	0	-129017	0.00	68.74	68.74	3.31	1.11
0	0	10	0	0	0	-129016	0.93	0.00	0.00	17.23	5.78
0	0	0	10	0	0	-129017	0.00	-77.70	-77.70	3.08	1.03
0	0	0	0	10	0	-128939	78.28	0.00	0.00	2.26	0.76
0	0	0	0	0	10	-129017	0.00	0.00	0.00	2.98	1.00

Tertiary Mirror											
Shifts			Rotations			Centroid Motion (local coordinates)			Spot Size (local coordinates)		
ΔX	ΔY	ΔZ	$\Delta\Theta_x$	$\Delta\Theta_y$	$\Delta\Theta_z$	X	ΔX	Y	ΔY	Xrms	Ratio
μm	μm	μm	μrad	μrad	μrad	μm	μm	μm	μm	μm	Ratio
0	0	0	0	0	0	-129017	0.00	0.00	0.00	2.98	1.00
10	0	0	0	0	0	-128992	25.34	0.00	0.00	2.98	1.00
0	10	0	0	0	0	-129017	0.00	25.22	25.22	2.98	1.00
0	0	10	0	0	0	-129019	-1.82	0.00	0.00	3.40	1.14
0	0	0	10	0	0	-129017	0.00	-35.58	-35.58	2.98	1.00
0	0	0	0	10	0	-128981	35.89	0.00	0.00	2.94	0.99
0	0	0	0	0	10	-129017	0.00	0.00	0.00	2.98	1.00

CRITICAL

Telescope Technology Roadmap

- Existing technologies are suitable for SNAP Optical Telescope Assembly
- New materials, processes, test & evaluation methods are unnecessary
- Mirror materials
 - science driver: *stable* figure to guarantee constant focus and PSF
 - Corning ULE glass: lightweight, but is assembled from faceplates and core components, hence requires bond strength verification.
 - Schott Zerodur glass/ceramic: widely used in ground based astronomical telescopes; one piece, but open-back LW is heavier.
- Metering structure materials
 - science driver: *stable* structure for constant focus and PSF
 - M55J carbon fiber + cyanate ester resin; epoxy adhesive bonds
- Mirror finishing technology
 - conventional grind/polish/figure using abrasives
 - ion-beam figuring available from two vendors
- Mirror surface metrology
 - same as other space telescopes, e.g. cassegrains
 - standard interferometer setups will do the job for SNAP

Trade Studies Summary

- Trade Studies worked during Pre-R&D Phase
 - Optical configuration: >>TMA
 - Warm optics vs cold optics: >>warm
 - integrated sensor array vs separated: >>integrated
- Trade Studies continuing through R&D Phase 2003-2005:
 - Exact aperture: cost & schedule vs aperture
 - Wavefront error: cost vs performance
 - focal length: is 21.66m the best choice?
 - pupil obscuration, diffraction, stray light...
 - Primary mirror design, stiffness, mass trade
 - Built-in test equipment to allow frequent end-to-end checks
 - Vendor-dependent issues
 - mirror material: ULE? Zerodur?
 - Test plans: gravity unloading scheme
 - Test plans: full aperture vs partial aperture
 - Buy, borrow, rent the flat
 - How to do the stitching

SNAP Schedule

Date \ Tasks	FY 03	FY 04	FY 05	FY 06	FY 07	FY 08	FY 09	FY 10	FY 11	
Project Flow	Formulation					Implementation				
	Pre-Phase A	Phase A	Phase B	Phase C/D			Phase E			
	Preconceptual Planning	Conceptual Design	Preliminary Design	Construction			Operations			
Project Milestones	CD-0	ZDR DRR	CDR SRR CD-1	PDR	FDR		SAR	Inst. Del. FRR Launch	CD-4	
Instruments	Instrument Concept Development			PDR	FDR CD-3b		Inst. I&T	Delivery		
Long Lead Procurements	LLP/CD-3a			Detectors		Mirrors				
Spacecraft	S/C RFP S/C Study-A			S/C Selection		Design	Build	I&T		
Telescope	OTA RFP OTA Study			OTA Selection		Design	Build	I&T		
Ground Sys. (MOC & SOC)						Design	Build	I&T		
Launch Vehicle				Launch Vehicle Procurement						

CDR - Conceptual Design Report
 FDR - Final/Critical Design Review
 ZDR - Zeroth Order Design Report
 PDR - Preliminary Design Review

DRR - Draft Requirements Review
 SRR - Systems Requirement Review
 LLP/BR - Long Lead Procurement Budget Req.

SAR - System Acceptance Review
 FRR - Flight Readiness Review

Conclusions

- **Baseline Requirements**
 - Somewhat less demanding than HST: we are NIR not NUV
 - But – no astronaut servicing available
- **Baseline Design**
 - annular field three-mirror anastigmat
- **Working towards a biddable requirements document**
 - vendor participation in 2004-05
- **Schedule risks: OTA is a long lead item!**
- **No new optics technology is required**
- **Budgets and Plans**
 - tolerances
 - stray light
 - fab plan
 - test plan
- **Visit us at....** <http://snap.LBL.gov>